

Water Conservation Landscape And Drought

Milan J. Michalec

Director, Cow Creek Groundwater Conservation District

Kendall County, Texas

October 27, 2012

Overview

- Make Better Use of Water Outdoors
 - Examples Of Waste On Landscape
- Why Xeriscape?
 - Personal Experiences
 - Design For Drought
- Water Sources
 - Condensate
 - Grey water
 - Rainwater
- Notes:
 - Presentation Is Intended For Pubic Educational Purposes
 - Photographs May Be Used With Permission Of Author
 - Observations And Strategies Represent The Views Of The Author

Why Focus On Landscape?

“Forty percent of all municipal water use is outdoors and half of that is lost to runoff from the excessive watering of lawns (TWDB)”.

15 May 2012, After 2.56" Added To The Wettest May on Record

July 2011
1604 East and Stone Oak Parkway

Front View

Rear View

Average Texas Rainfall In 2011 Was 14.89"- The Driest Year On Record

August 2011
1604 West and Green Mountain Road

Broken Sprinkler Head **And** Overwatering
Water Running Into A Street Is Both Wasteful **And** Illegal

September 2011
Near Bergheim

Landscapes Can Be Inviting Even In Time of Drought

Xeriscape Means

- Respect The Local Conditions
 - Balance – Maximum of 30% Turf/30% Hardscape/30% Plants
 - Plan For Drought
 - Provide Water Only When Needed
 - Consider Competition From Deer
- Turf
 - Native Grass Such As Buffalo
- Hardscape
 - Native Stone and Timber
- Plants
 - Natives and Adapted Species
 - Adopt Organic Gardening Principles
- Key: Go Native

Hill Country Xeriscape Does Not Mean Zero Color

2007 Total Rainfall: 59 inches

But Each Year Is Different

2011 Total Rainfall: 16.98 Inches

Be Prepared For Drought

- Texas And Hill Country
 - Long Periods of Drought Interrupted By Short Periods of Floods
- Drought of Record
 - 1950-1957 (Boerne 1954: 10. 29")
 - Tree Ring Studies: Far Longer And Drier Periods
- Groundwater Pumping
 - Can Only Be Managed By Local Groundwater Conservation Districts
 - Develop and Implement Drought Contingency Plans—Drought Restrictions
- Cow Creek Groundwater Conservation District
 - Covers Nearly All of Kendall County
 - Drought Contingency Plan Can Implement Mandatory 40% Reduction In Pumping
 - Landscape Watering Allowed Once A Week With Hand Hose Or Bucket

Wet Conditions

Drought Conditions

Keep Plants Alive In Drought

- Alternative Water Sources
 - Condensate Recovery
 - Reuse Grey Water
 - Rainwater Capture
- No Restrictions On When Used
 - Water When You Need To

Water Storage

55 Gallon Food Grade Barrels

Source: Dave The Barrelman of San Antonio, <http://www.davethebarrelman.net/>

Condensate

Water From The Air Conditioner

Typical Summer Daily Production

8-10 Gallons

Reuse Grey Water

- **What Is Grey Water?**
 - Any Water Used In The Home, Except Water From Toilets, Is Called Grey Water
 - Dish, Shower, Sink, And Laundry Water Comprise 50-80% Of Residential “Waste” Water
 - May Be Reused For Other Purposes, Especially Landscape Irrigation

Typical Daily Recovery

Dishes: 5 Gallons
Shower: 10+ Gallons Per Person

Best Source: Washing Clothes

Avoid Using Harsh Detergents and Chlorine Bleach

Hose Connections

From Water Pump

From Rear Of Washer

Route Outlet Hose Outside

Water Pressure Sufficient To Use A Fifty Foot Hose

Use It Now

Save It For Later

One-Third Horsepower Sump Pump Moves Water From Storage

Tip: Add Fertilizer When Watering

Rainwater Harvesting

1" RAINFALL, 1,000 Sq Ft Roof, YIELDS 600 Gallons

- Average Annual Rainfall
 - 33.62 (1893-2012)
- Highest Annual Rainfall
 - 64.17 (1992)
- Lowest Annual Rainfall
 - 10.29 (1954)
- Consecutive Months Without Rain
 - 5 (1947)
 - Rarely More Than 30 Days

Basic Rainwater Capture

Improved Rainwater Capture

Basic/Improved Collection

- Shortfalls
 - Inefficient Capture
 - Insufficient Storage
 - Evaporation
 - Mosquitoes
- Better Way?
 - Increase Capture and Storage
 - Seal Water From Elements

200 Square Foot Roof

Install Gutters

Increase Storage

1,550 Gallon Storage Tank

Add Collector Pipe

Bury the Pipe

Gravity Feed To Storage

Sunlight **Does** Get Inside Tank

Problem: Algae Growth

Solution: Paint Exterior

Water For Your Hill Country Garden

Ready For Rain, Prepared For Drought

References

- Graywater Assessment, 2011: Final Report, Steven J. Graziano, Dr. Daniel H. Zitomer, P.E. (PI), Dr. Michael Switzenbaum (Co-PI), Dr. Vladimir Novotny, *Marquette University College of Engineering Department of Civil & Environmental Engineering*. Prepared for the: Milwaukee Industry/University Cooperative Research Center (I/UCRC) on Water Equipment and Policy.
- Texas Administrative Code." Title 30, Part 1, Chapters 210 and 285.
- Rainwater Harvesting Potential and Guidelines for Texas. 2006 Report to the 80th Legislature. T. R. H.E. Committee. Austin, TX, Texas Water Development Board.
- The 2005 Texas Manual on Rainwater Harvesting. Austin, TX, Texas Water Development Board.
- Oasis Design. Viewed at: <http://www.oasisdesign.net/greywater/laundry/>

Next Project:

More Storage

Questions?

